Automated Identification and Characterization of Landforms on Mars Tomasz F. Stepinski Lunar and Planetary Institute **Collaborators:** Wei Luo **Erik Urbach** Ricardo Vilalta Students: **Brain Bue** lan Molloy **Michael Mendenhall** Soumya Ghosh Will Pittman #### Two types of automatic mapping on Mars # Survey of specific landforms #### **Impact craters** #### Valley networks 7 #### Thematic (categorical) mapping ** # Computational elements Terrain analysis Image processing Feature detection Machine learning # **Mapping craters** Machine identification of craters from topography. - Overview: Towards global catalog of craters > 3 km. - Focus on Southern hemisphere - Application to distribution of ground water Machine identification of sub-kilometer craters from images. - Overview of previous research - New algorithm - An example using HRSC image #### Algorithm for identification of craters from topographic data # Design criteria: - Robust, works well on all types of Martian surfaces. - Fast, permitting generating a catalog of craters over the entire Martian surface. - Scale-independent, can be applied to other topographic datasets. - Simple, can be offered as a download. #### How it works? C-transform algorithm #### **Cataloging Craters** #### **Attributes:** - **Diameter** - 2) Depth - 3) Depth/Diameter - 4) First shape descriptor - 5) Second shape descriptor #### Decision tree for scale #2 **Decision tree for scale #3** #### **Training set:** Scale #1 5970 examples Scale #2 1010 examples Scale #3 431 examples #### Catalog contains: - 1) Coordinates - 2) Radius - 3) Shape descriptors - **Depth** # Testing our algorithm: automatic vs. manual | The man | Site
Name | Location
Left(E), Right(E)
Top(N), Bottom(N) | Area
10 ⁶ km² | craters
AutoCrat | craters
Barlow | craters
matched | craters
AutoCrat
only | craters
Barlow
only | |-----------|----------------------|--|-----------------------------|---------------------|-------------------|--------------------|-----------------------------|---------------------------| | D THE | Terra
Cimmeria 1 | 114.0, 141.4
-7.58, -18.42 | 1.0 | 734 | 466 | 336 | 398 | 130 | | | Terra
Cimmeria 2 | 117.4, 145.4
-17.0, -28.4 | 0.98 | 748 | 520 | 387 | 361 | 133 | | | Terra
Cimmeria 3 | 117.4, 145.4
-26.6, -38.6 | 0.92 | 662 | 457 | 313 | 349 | 144 | | | Terra
Cimmeria 4 | 117.4, 145.4
-36.5, -47.5 | 0.73 | 300 | 348 | 209 | 91 | 139 | | 0.000 | Hesperia
Planum | 107.1, 118.5
-17.0, -29.6 | 0.44 | 305 | 119 | 102 | 203 | 17 | | | Sinai
Planum | 261.5, 278.6
-10.3, -29.7 | 1.0 | 468 | 101 | 94 | 374 | 7 | | 1 (A) (A) | Amazonis
Planitia | 195.0, 210.0
30.0, 15.0 | 0.79 | 153 | 66 | 47 | 106 | 19 | | | Olympica
Fossae | 240.0, 255.0
30.0, 15.0 | 0.79 | 296 | 67 | 56 | 240 | 11 | | 1 | total | | 6.65 | 3666 | 2144 | 1544 | 2122 | 600 | #### Testing our algorithm: automatic vs. manual Craters found only by the AutoCrat **Matched craters** ## **Testing our algorithm: Visuals!** Heavily cratered Noachian terrain # **Testing our algorithm: Visuals!** Less heavily cratered Hesperian terrain # Global cataloging of Martian craters 300 overlapping "equatorial" tiles Additional polar tiles ## Application: mapping craters depths in Southern hemisphere 45,556 identified craters ## Application: mapping craters depths in Southern hemisphere ## Implications for spatial distribution of ground ice #### Viscous relaxation of craters emplaced in ice Large z/D regime: Dominant modification: raising of crater floor d/D value: decreases Small z/D regime: Dominant modification: rounding off crater rims d/D value: only smal decrease #### Implications for spatial distribution of ground ice #### Summary for mapping craters from topography - Mapping code is in the public domain and can be downloaded from http://cratermatic.sourceforge.net/. It has been downloaded 116 times. - The global catalog of Martian craters will be delivered to USGS Planetary GIS Web Server (PIGWAD) by November 2008. - Significant new planetary research will be done using this catalog. - Mapping code can be reused with other topographic dataset for Mars, Moon and Mercury. ## Machine identification of sub-kilometer craters from images # An idea behind our algorithm ## Testing an algorithm for cataloging sub-kilometer craters **Training site** **Test site** #### **Quality Factors:** D= 100 TP / (TP+FN) det B= FP / TP bra Q= 100 TP / (TP+FP+FN) qu detection percentage branching factor | 130 | | D | В | Q | |------|-------------------------------|-------|------|-------| | - | Training site (all) | 49.9% | 0.06 | 48.5% | | | Training site (D \geq 200m) | 70.8% | 0.09 | 66.5% | | 4 | Test site (all) | 55% | 0.18 | 50% | | 1111 | Test site (D \geq 200m) | 67.8% | 0.29 | 56.6% | #### Application: "millions craters" catalog project #### Summary for mapping sub-kilometer craters from images - Mapping code is still in development. Improvements in accuracy are needed. - The "million craters" project of cataloging Martian subkilometer craters from HRSC images is feasible. - Such catalog will a great tool for addressing surface ages and crater degradation processes. - The method works on any planetary images. The size of detected craters depends on the image resolution. About 20 pixels are needed to detect a crater. #### **Martian Valley Networks** - Similar to terrestrial river systems. - Thought to be carved by runoff or groundwater flow. - Can provide a glimpse into the hydrological conditions of early Mars #### **Martian Valley Networks** - Manually created global database from Viking orbiter images (Carr 1995) - Incomplete - Not coregistered with modern spatial datasets - Topographically incorrect - We need a new database - Problem: Manually drawing in valleys for entire Mars is just plain ridiculous - Solution: Automatic mapping from topography - Much faster - Less accurate, many false positives - Heavily segmented - Useful for researchers manually working on smaller areas - How to refine the database? #### **Building a database** - Scan the 458,000 segments and identify which should be connected into networks - Use ArcGIS functions to create watersheds (drainage basins) for each network and segment - Take in all of the available information and read in or calculate values of hydrological importance for each network #### Summary for mapping valley networks - Mapping code has been developed and is in the public domain. - The code has been delivered to two researches to be used for terrestrial applications. - The code is offered as a Web Service within a framework of GeoBrain. The purpose of this service is to provide everyone with the capacity to extract valley networks (or river systems) using our novel method. Our Web Service can be test driven at http://65.123.203.154:8099/OnAS/. - The database of valley fragments has been calculated. - Machine learning algorithm needs to be applied to this dataset to obtain a final global map of Martian valley networks.